Wave Equation Continuous PDE: $xmin \le x \le xmax$, with a = constant $$\frac{\partial u(x,t)}{\partial t} + a \frac{\partial u(x,t)}{\partial x} = 0 \tag{1}$$ - 1. PDE Theory requires an Initial Condition (IC) and Boundary Conditions (BC) - 2. IC: u(x,0) = g(x), an arbitrary function of x, must satisfy BC - 3. BC: The first order PDE in x requires only one BC, satisfying IC - (a) If $a \ge 0$, then u(xmin, t) = l(t) - (b) If a < 0, then u(xmax, t) = r(t) #### Discussion of BC: Non-Periodic - 1. Scalar quantity u is given on one boundary, corresponding to a wave entering the domain thru this "inflow" boundary. - (a) No boundary condition is specified at the opposite side, the "outflow" boundary. - (b) This is consistent in terms of the well-posed-ness of a first-order PDE. - (c) Hence the wave leaves the domain through the outflow boundary without distortion or reflection. - (d) Note that the left-hand boundary is the inflow boundary when a is positive, while the right-hand boundary is the inflow boundary when a is negative. #### Discussion of BC: Periodic - 1. The flow being simulated is periodic. - (a) At any given time, what enters on one side of the domain must be the same as that which is leaving on the other. - (b) This is referred to as the *biconvection* problem. - (c) It is the simplest to study and serves to illustrate many of the basic properties of numerical methods applied to problems involving convection, without special consideration of boundaries. - (d) We pay a great deal of attention to it in the initial lectures. # Periodic Wave Equation 1. Next we study the properties of the Periodic Wave Equation $$\frac{\partial u(x,t)}{\partial t} + a \frac{\partial u(x,t)}{\partial x} = 0 , \quad 0 \le x \le 2\pi$$ (2) - 2. BC: $u(0,t) = u(2\pi,t)$ - 3. IC: $u(x,0) = g(x), g(0) = g(2\pi)$ ### Periodic Wave Form 1. The general solution to Eq.1 is: $$u(x,t) = g(x - at)$$ with g(x) satisfying the IC - 2. We will choose a specific form of the solution for periodic flow - 3. Fourier Series: An Arbitrary Periodic (Harmonic) Function Can Be Represented By A Fourier Series $$g(x) = \sum_{m=-N}^{M} f_m(0)e^{i\kappa_m x} = \sum_{m} g_m(x)$$ (3) ### Examples of Periodic Fourier Functions 1. Simple Sine $$sin(x) = \frac{e^{ix} - e^{-ix}}{2i}$$ $$M, N = 1, \kappa_1 = 1, \kappa_{-1} = -1$$ $$f_1(0) = \frac{1}{2i}, \quad f_{-1}(0) = \frac{-1}{2i}$$ 2. Sum of Sine and Cosine $$2.0sin(3x) + 0.1cos(5x) = 2.0 \frac{e^{3ix} - e^{-3ix}}{2i} + 0.1 \frac{e^{5ix} + e^{-5ix}}{2}$$ $$M, N = 5, \kappa_3 = 3, \kappa_{-3} = -3, \kappa_5 = 5, \kappa_{-5} = -5,$$ $$f_3(0) = \frac{2.0}{2i}, \quad f_{-3} = \frac{-2.0}{2i}, \quad f_5(0) = \frac{0.1}{2}, \quad f_{-5} = \frac{0.1}{2}$$ # Linear Superposition Theory - 1. Equation 1 is a linear equation in u(x,t) and must satisfy an arbitrary g(x) from Eq.3 - 2. By the Theory of Linear Superposition, given two or more solutions, e.g., $u_1(x,t), u_2(x,t)$ - (a) If $u_1(x,t)$ Satisfies Eq.1 and $u_2(x,t)$ Satisfies Eq.1 - (b) Then: The sum of $u(x,t) = c_1 u_1(x,t) + c_2 u_2(x,t)$ also satisfies Eq.1, where c_1 and c_2 are arbitrary constants. #### Generalize Solution - 1. Eq.3 is a sum of various periodic functions $e^{i\kappa_m x}$, each of which taken separately leads to general solutions $u_m(x,t) = g_m(x-at)$ - (a) Simplify and generalize our solutions class by choosing the general $g(x) = e^{i\kappa x}$ - (b) Consider each wave component separately, (ie. general κ) - 2. General Solution for Periodic IC $$u(x,t) = \sum_{m=-N}^{M} f_m(0)e^{i\kappa_m(x-at)}$$ $$\tag{4}$$ ### Separation of Variable Solution of Wave Equation 1. Using separation of variables assuming a general form $$u(x,t) = e^{i\kappa x} f(t)$$ (arbitrary κ) 2. Apply the general result $\frac{\partial u(x,t)}{\partial x} = i\kappa \ u(x,t)$ to Eq.2, $$\frac{\partial u(x,t)}{\partial t} + a \frac{\partial u(x,t)}{\partial x} = 0$$ $$\frac{\partial e^{i\kappa x} f(t)}{\partial t} + ai\kappa e^{i\kappa x} f(t) = 0$$ ### PDE - ODE 1. The ODE for f(t) is $$\frac{\partial f(t)}{\partial t} + a \ i\kappa \ f(t) = 0$$ with solution $$f(t) = f(0)e^{-aik t}$$ giving $$u(x,t) = ce^{i\kappa x}e^{-ai\kappa t}, \quad c = f(0)$$ 2. So the General Solution to Eq.2, (for each κ), $$u(x,t) = ce^{i\kappa(x-a\ t)} \tag{5}$$ General Solution $$u(x,t) = \sum_{m} c_m e^{i\kappa(x-a\ t)} \tag{6}$$ - 1. This will be the exact solution which we will use to evaluate the effects of - (a) Approximating $\frac{\partial u}{\partial x}$ with Numerical Finite Differences. - (b) Approximating $\frac{\partial u}{\partial t}$ with Various Time Advance Schemes.